

INSTALLATION ACTION PLAN
for
LONGHORN ARMY AMMUNITION
PLANT

March 2001

PURPOSE

The purpose of the Installation Action Plan (IAP) is to outline the total multi-year restoration program for an installation. The plan will define Installation Restoration Program (IRP) requirements and propose a comprehensive approach and associated costs to conduct future investigations and remedial actions at the installation.

In an effort to coordinate planning information between the IRP manager, major army commands (MACOMs), installations, executing agencies, regulatory agencies, and the public, an IAP has been completed for the Longhorn Army Ammunition Plant (LHAAP). The IAP is used to track requirements, schedules and tentative budgets for all major Army installation restoration programs.

All site specific funding and schedule information has been prepared according to projected overall Army funding levels and is therefore subject to change during the document's annual review. Under current project funding, all remedies (construction) will be in place or response complete at the LHAAP by the end of 2007. Long Term Monitoring and Operations will be required after this date.

CONTRIBUTORS TO THIS YEAR'S IAP

NAME

ORGANIZATION

Cyril Onewokae	OSC
Dave Bockelmann	Jacobs
Paul Brunckwicki	TNRCC-Region V
M.J. Fischer	IRP Support, Engineering & Environment
Craig Giggelman	USFWS
Jonna Polk	USACE-Tulsa
James Sher	TNRCC
David Tolbert	Commander's Representative LA/LHAAP
Chris Villarreal	EPA, Region VI

LONGHORN ARMY AMMUNITION PLANT

PREPARED BY

LYN MUCKELRATH
Remedial Project Manager
LONGHORN AAP

APPROVAL

DAVID TOLBERT
Commander's Representative
LONGHORN AAP
LOUISIANA AAP

REVIEWED BY

Legal Advisor

Public Affairs Officer

OPERATIONS SUPPORT COMMAND

CONCURRENCE

CYRIL ONEWOKAE

MSC Environmental Restoration
Program Manager, OSC

DENNIS BATES

Environmental Counsel, OSC

ARMY MATERIEL COMMAND

APPROVAL

MR. JEWEL SIMMONS
Environmental Restoration Program Manager

INFORMATION SHARING

AMC, as well as MSCs and installations believe that it should make its environmental restoration information available openly. This Installation Action Plan was forwarded to the following people:

RAB Co-chair (document provided to
all RAB members)

State Regulator

EPA Regulator

Installation RPM

ACRONYMS & ABBREVIATIONS

CERCLA	Comprehensive Environmental, Response, Compensation and Liability Act
cy	cubic yards
DERA	Defense Environmental Restoration Account
DERP	Defense Environmental Restoration Program
DERPMIS	Defense Environmental Restoration Program Management Information System
DRMS	Defense Reutilization and Marketing Service
DSERTS	Defense Site Environmental Restoration Tracking System
EPA	Environmental Protection Agency
ER,A	Environmental Restoration, Army (formally DERA)
FFA	Federal Facility Agreement
FS	Feasibility Study
FY	Fiscal Year
GWTP	Groundwater Treatment Plant
INF	Intermediate-Range Nuclear Force
IRA	Interim Remedial Action
IRP	Installation Restoration Program
ITR	Independent Technical Review
LAP	Load, Assemble, and Pack
LTM	Long Term Monitoring
MCL	Maximum Contaminant Level
MEC	Methylene Chloride
NE	Not Evaluated
NFA	No Further Action
NPDES	Nation Pollution Disposal and Elimination System
NPL	National Priorities List
OB/OD	Open Burn/Open Detonation
OSC	Operations Support Command (Replaced IOC)
PA	Preliminary Assessment
PCB	Polychlorinated Biphenyls
POL	Petroleum, Oil & Lubricants
PVC	Polyvinylchloride
RA	Remedial Action
RA(C)	Remedial Action - Construction

ACRONYMS & ABBREVIATIONS

LIST OF ACRONYMS AND ABBREVIATIONS CONTINUED...

RA(O)	Remedial Action - Operation
RAB	Restoration Advisory Board
RC	Response Complete
RCRA	Resource Conservation and Recovery Act
RD	Remedial Design
REM	Removal
RFA	RCRA Facility Assessment
RI	Remedial Investigation
RIP	Remedy in Place
RMIS	Restoration Management Information System
ROD	Record of Decision
RRSE	Relative Risk Site Evaluation
SI	Site Investigation
SVOC	Semi-Volatile Organic Compounds
SWMU	Solid Waste Management Unit
TAPP	Technical Assistance for Public Participation
TCE	Trichloroethylene
TNRCC	Texas Natural Resource Conservation Commission
TNT	Trinitrotoluene
TPH	Total Petroleum Hydrocarbons
TRC	Technical Review Committee
TWC	Texas Water Commission
UEP	Unlined Evaporation Pond
USACHPPM	United States Army Center for Health Promotion and Preventive Medicine
USAEC	United States Army Environmental Center
USFWS	United States Fish and Wildlife Service
UST	Underground Storage Tank
UXO	Unexploded Ordnance
VOC	Volatile Organic Compounds

SUMMARY

STATUS:	NPL Installation, HRS - 39.83, Listed August 1990. Confirmed Soil and Ground Water Contamination on Installation. No off-post contamination identified.				
NUMBER OF DSERTS SITES:	47 DSERTS sites 11 Active ER,A Eligible Sites 36 Response Complete/No Further Action ER,A Eligible				
DIFFERENT DSERTS SITE TYPES:	3 Burn Areas		2 Disposal Pits/ Dry Wells		
	7 Landfills		14 Storage Areas		
	2 Surface Impoundments/ Lagoons		9 Spill Site Areas		
	1 Above Ground Storage Tank		2 Underground Storage Tanks		
	2 Waste Lines		4 Waste Treatment Plants		
	1 Other (LHAAP-053)				
CONTAMINANTS OF CONCERN:	Trichloroethene, Methylene Chloride, Explosives, Metals, Perchlorate				
MEDIA OF CONCERN :	Groundwater, Soil, Surface Water, Sediment (Air is funded separately)				
COMPLETED REM/IRA/RA:	UEP Sludge removed and pond capped, 1986, Total Cost: Closed under RCRA Removal Action for Waste Sumps, 1997. Total Cost: \$1.83 M Landfills 12 & 16 Capped, 1997 & 1998, Total Cost: \$5.3 M Removal 30k cy Soil at Site 18, 1998, Total Cost: \$6.5 M				
CURRENT IRP PHASES:	RI/FS: LHAAP-12, 16, 17, 18, 24, 29, 35, 45, 50, 60 IRA: LHAAP-12, 16, 18, 24 RD/RA: LHAAP-16				
PROJECTED IRP PHASES:	RI/FS 5 sites	RD 6 sites	RA 6 sites	LTO 3 sites	LTM 7 sites
IDENTIFIED POSSIBLE REM/IRA/RA:	RI/FS: LHAAP-35, 45, 50, 60 RD/RA: LHAAP-17, 24, 29, 35, 45, 50, 60 LTO/LTM: LHAAP-12, 16, 17, 18, 24, 29, 32, 35, 45, 50, 60				
FUNDING:	PRIOR YEAR THROUGH 2000: \$ 67,883.7 K FY2001: \$ 5,894.0 K FUTURE REQUIREMENTS: \$ <u>38,704.0 K</u> TOTAL: \$ 112,481.7K				
DURATION:	YEAR OF IRP INCEPTION: 1988 YEAR OF REMOVAL FROM NPL: 2010 YEAR OF RA COMPLETION 2037				

INSTALLATION INFORMATION

LOCALE

Longhorn Army Ammunition Plant (LHAAP) is located in central east Texas in the northeast corner of Harrison County, approximately 14 miles northeast of Marshall, Texas, and approximately 40 miles west of Shreveport, Louisiana. The installation occupies 8,493 acres between State Highway 43 and the western shore of Caddo Lake. The area surrounding LHAAP is primarily rural and consists of forest lands; the small towns of Karnack and Uncertain, Texas; Caddo Lake; and Caddo Lake State Park.

COMMAND ORGANIZATION

MAJOR COMMAND: U.S. Army Materiel Command; Engineering, Housing, Environmental and Installation Logistics, Environmental Quality Division

MAJOR SUBORDINATE COMMAND: U.S. Army Operations Support Command; Industrial Base Management Center; Restoration Management Team, Rock Island, IL

INSTALLATION: Louisiana/Longhorn Army Ammunition Plants

INSTALLATION RESTORATION PROGRAM (IRP) EXECUTING AGENCY

Investigation Phase: U.S. Army Corps of Engineers (USACE), Tulsa District
Remedial Design/Action Phase: USACE, Tulsa District and Fort Worth District

REGULATOR PARTICIPATION

FEDERAL: U.S. Environmental Protection Agency, Region VI

STATE: Texas Natural Resource Conservation Commission

REGULATORY STATUS

- NPL listing August 1990
- Federal Facility Agreement, 1991

MAJOR CHANGES TO ACTION PLAN FROM PREVIOUS YEAR (FY 00)

- Final RI for Site 16 completed.
- Perchlorate Investigation began.
- Completed Bench Scale Study and awarded contract for full scale perchlorate treatment.

INSTALLATION DESCRIPTION

HISTORIC/CURRENT ACTIVITIES

LHAAP was established in October 1942 with the primary mission of producing 2,4,6-trinitrotoluene (2,4,6-TNT) flake. Monsanto Chemical Company was the first contract operator of the plant. Production of 2,4,6-TNT continued through World War II until August 1945 when the plant went on standby status until February 1952. From 1952 until 1956, Universal Match Corporation was the contracting operator, producing such pyrotechnic ammunition as photoflash bombs, simulators, hand signals, and tracers for 40 mm ammunition. Thiokol assumed this responsibility along with rocket motor production with the departure of Universal Match Corporation in 1956. Production of rocket motors continued to be the primary mission of LHAAP until 1965, when the production of pyrotechnic and illuminating ammunition was re-established.

Prior to 1994, operations consisted of compounding pyrotechnic and propellant mixtures, LAP activities, accommodating receipt and shipment of containerized cargo, and maintenance and/or layaway of standby facilities and equipment as they apply to mobilization planning. The installation was also responsible for static firing and elimination of Pershing I and II rocket motors in compliance with the Intermediate-Range Nuclear Force (INF) Treaty in effect between the United States and the former USSR.

In October 1996, approximately 1,435 of the 8,493 acres were leased to the Caddo Lake Institute for biological and ecological studies by local schools and universities.

The plant became inactive and excess to the Army's needs in July 1997. In July 1998 the Army contracted Earth Tech, Inc. to liquidate all personal property and specific installed property. That contract was completed in Fiscal Year 2000. In 1999 the Army contracted with Project Development Corp. to demolish specific structurally unsafe buildings. A Memorandum of Agreement between the Army and USFWS was signed on 21 October 2000 designating an overlay consisting of approximately 7,100 acres for establishment of a wildlife refuge at LHAAP.

REGULATORY STATUS

LHAAP was placed on the National Priorities List (NPL) on August 9, 1990. After being listed on the NPL, LHAAP, the U.S. Environmental Protection Agency (EPA), and the Texas Water Commission (TWC) (now called the Texas Natural Resource Conservation Commission [TNRCC]) entered into a Comprehensive Environmental, Response, Compensation and Liability Act (CERCLA) Section 120 Agreement for remedial activities at LHAAP. The CERCLA Section 120 Agreement, referred to as the Federal Facility Agreement (FFA), became effective December 30, 1991. The Installation applied for a RCRA Part A Permit. A RCRA Part B Permit was signed in February 1992. As a result, a RCRA Facility Assessment (RFA) identified 57 potential sites of concern. Since that time, scrubbing of the list (removal of non-ER, A eligible sites, redundancies, etc.) has resulted in the current Defense Site Environmental Restoration Tracking System (DSERTS) list of 47 sites.

While the Army leads the IRP at LHAAP, a close working relationship with the regulatory community has been developed. Remedial Project Managers from TNRCC and EPA Region VI work closely with Army personnel in planning and implementing IRP goals and activities. A cooperative teamwork environment has proven helpful in accelerating IRP activities and focusing energies of all the stakeholders on achieving restoration goals.

Longhorn Army Ammunition Plant

CONTAMINATION ASSESSMENT

Various environmental investigations, studies, and reports have been conducted since 1980 to address possible contamination at LHAAP. A summary of the current project milestones, based on funding availability, for the remedial activities is given below. Approved regulatory schedules are included on the following pages to summarize submittal dates for primary and secondary documents.

Studies conducted at the installation identified volatile organic compounds (e.g. TCE, MEC), heavy metals, perchlorate, and explosives in on-site groundwater, surface water, sediment and soil.

Longhorn AAP currently has a total of 47 Defense Sites Environmental Restoration Tracking System (DSERTS) (see DSERTS chart in Schedule section) including inert and production landfills, burning areas, storage tanks, and production areas.

- = 10 Sites are still active
- = 37 Sites are Response Complete
 - 6 closed by NFA ROD
 - 2 closed after SI
 - 10 closed under RCRA
 - 19 closed after PA

Perchlorate Investigations addressed by the IRP in the future will be funded under LHAAP-35 and the number of open sites may change.

Interim remedial actions (IRAs) have been performed at four sites (LHAAP-12, 16, 18 and 24). Landfill caps were placed at LHAAP-12 and 16. LHAAP-18 and 24 have a groundwater treatment facility and interception collection trenches in place and in operation. At Burning Ground 3 (LHAAP-18, 24) approximately 30,000 cy of source material were removed. The production lines sumps were grouped together with investigation, characterization, removal and disposal action completed in FY97.

Investigations currently under way address contamination at Site 16, the Group 2 Sites (LHAAP-12, 17, 18, 24, 29 and 32) and Group 4 Sites (production area or LHAAP-35). Volatile organic compounds (primarily methylene chloride, trichloroethene and their daughter compounds) are the dominant contaminants in the soil and groundwater at LHAAP-12, 16, 18, 24 and 35. At LHAAP-17, 29, and 32 explosives in soil and the previously mentioned VOCs in soil and groundwater are the dominant contaminants of concern.

Measures have been implemented at LHAAP-16, 18 and 24 to intercept groundwater contaminated with VOCs that has the potential to flow to Harrison Bayou. At LHAAP-18 and 24, interception collection trenches installed as a part of the IRA were designed to collect groundwater flowing from the contaminated areas of those sites. That collected water is then pumped to the groundwater treatment plant where the contaminants are removed and the treated water is discharged to Harrison Bayou. At LHAAP-16 extraction wells were placed between the landfill and Harrison bayou to intercept the contaminated groundwater. The water taken from these wells is also treated at the LHAAP-18/24 Treatment Plant.

PREVIOUS STUDIES

Title	Author	Date
Assessment of Contaminant Migration, Longhorn Army Ammunition Plant, Harrison County, Texas.	The Robert H. Balter Co.	1-Apr-79
Installation Assessment of Longhorn Army Ammunition Plant, Report No. 150.	U.S. Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground, MD	1-Feb-80
Land Disposal Study No. 38-26-0104-81, Longhorn Army Ammunition Plant, Marshall, Texas, 23 January - 8 February 1980.	USAEHA	26-May-80
Wastewater Engineering Special Study No. 32-62-0182-82.	USAEHA, Regional Div., South	1-Sep-81
Phase II, Hazardous Waste Management Special Study No. 39-26-0147-83, DARCOM Open-Burning/Open-Detonation Grounds Evaluation, Longhorn Army Ammunition Plant, Marshall, Texas, 31 July - 3 August 1981.	USAEHA	1-Sep-83
Closure of Unlined Evaporation Pond, Marshall, Texas.	Kindle, Stone and Associates, Longview, Texas	15-Jun-84
Longhorn Army Ammunition Plant Contamination Survey, Contract No. DAAA09-78-C-3004.	Environmental Protection Systems, Inc.	1-Jun-84
Closure Report, Unlined Evaporation Pond, Longhorn Army Ammunition Plant, Karnack, Texas .	U.S. Army Corps of Engineers, Tulsa	1-Jun-86
Interim Risk Assessment for Burning Ground 3 and Unlined Evaporation Pond Sites (18 & 24)	U.S. Army Corps of Engineers, Tulsa	18-Jan-94
Soil and Groundwater Background Concentration Study	U.S. Army Corps of Engineers, Tulsa	12-May-94
Remedial Investigation /Feasibility Study Report for Areas 13 & 14	U.S. Army Corps of Engineers, Tulsa	1-Jun-94
Draft Final Workplan Addendum Soil and Groundwater Background Concentration Study	U.S. Army Corps of Engineers, Tulsa	29-Jun-94
Final Soil Background Concentration Report (Revised)	U.S. Army Corps of Engineers, Tulsa	30-Mar-95
Final Groundwater Background Concentration Report	U.S. Army Corps of Engineers, Tulsa	9-May-95
Final Hydrogeologic Assessment Report	U.S. Army Corps of Engineers, Tulsa	11-May-95
Final Prop Plan of Action for Sites 13 & 14	U.S. Army Corps of Engineers, Tulsa	21-Jun-95
Groundwater Sampling Results-May 95, Interim Remedial Action-Phase III, Burning Ground 3 and UEP, LHAAP 18 & 24	U.S. Army Corps of Engineers, Tulsa	26-Jun-95
Final Remedial Investigation/Feasibility Study Report for Sites 13 & 14	U.S. Army Corps of Engineers, Tulsa	28-Jun-95
Final Record of Decision for Early Interim Remedial Action at Landfill Sites 12 & 16	U.S. Army Corps of Engineers, Tulsa	10-Jul-95
Final Work Plan for Phase III Interim Remedial Action at Burning Ground 3	U.S. Army Corps of Engineers, Tulsa	3-Jan-96
Group 4 Baseline Risk Assessment Work Plan	U.S. Army Corps of Engineers, Tulsa	5-Feb-96
Final Project Work Plans, Interim Remedial Action Landfills 12 & 16 Caps	U.S. Army Corps of Engineers, Tulsa	10-Jun-96
Group 4 Sumps Groundwater Monitoring Quarterly Report	U.S. Army Corps of Engineers, Tulsa	13-Jun-96
Draft Final Design Analysis Report for the Site 16 Time Critical Removal Action	U.S. Army Corps of Engineers, Tulsa	28-Jun-96
Draft Final Comprehensive Chemical Data Acquisition Plan for the RI/FS	U.S. Army Corps of Engineers, Tulsa	3-Jul-96

PREVIOUS STUDIES

Title	Author	Date
Draft Final Field Summary Report for the Phase II, Group 2 Sites Remedial Investigation	U.S. Army Corps of Engineers, Tulsa	17-Jul-96
Treatment Simulation and Toxicity Testing Results of Site 16 Groundwater	U.S. Army Corps of Engineers, Tulsa	8-Aug-96
Final Project Construction Drawings, Interim Remedial Action, Landfill 12 & 16 Caps	U.S. Army Corps of Engineers, Tulsa	21-Aug-96
Final Remedial Investigation Report Group 1 Sites (Sites 1, 11, 27, and XX) and Vol. 2 Baseline Risk Assessment	U.S. Army Corps of Engineers, Tulsa	30-Apr-97
Final Record of Decision for Early Interim Remedial Action at Group 1 Sites	U.S. Army Corps of Engineers, Tulsa	Feb. 1998
Environmental Baseline Study	U.S. Army Corps of Engineers, Tulsa	1 April 1998
Group 2 Final WorkPlan	U.S. Army Corps of Engineers, Tulsa	Mar-98
Group 4 Final WorkPlan	U.S. Army Corps of Engineers, Tulsa	Jul-98

ACTIVE DSERTS SITES

LHAAP-2

VACUUM TRUCK OVERNIGHT PARKING LOT

SITE DESCRIPTION

This site was used as overnight parking for a vacuum truck. Tanker trucks containing industrial wastewater were sometimes left at this location overnight. This parking lot is located next to Building 704D (inside the LHAAP-35 area) and use was discontinued in 1995. Record searches indicated no spills occurred at this site. This site was identified as a Solid Waste Management Unit (SWMU) in the RFA.

PROPOSED PLAN

This area is being monitored under LHAAP-35.

IRP STATUS

RRSE RATING: Medium risk

CONTAMINANTS OF CONCERN:

Metals

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RI/FS

FUTURE IRP PHASE:

RD/RA

LHAAP-3

WASTE COLLECTION AT PAINT SHOP

SITE DESCRIPTION

This site was used for collection of waste (may have included paint thinner, paints, and kerosene) produced from the paint shop. The Paint Shop was located in Building 722, within the LHAAP-35 area. The site consisted of one 55-gallon drum set on a gravel pad in an open-sided shed, with a galvanized metal roof. Waste was put into the 55-gallon drum until the drum was full. The drum was then taken to Building 31-W (Hazardous Waste Storage). This site is no longer active. This site was identified as a SWMU in the RFA.

PROPOSED PLAN

This area is being monitored under LHAAP-35.

IRP STATUS

RRSE RATING: NE - Included in LHAAP-35

CONTAMINANTS OF CONCERN:

Solvents, Metals

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-4 PILOT WASTEWATER TREATMENT PLANT

SITE DESCRIPTION

This plant received all the wastewater from all sumps on the installation. After settlement, the wastewater was transferred to one of two storage tanks and then pumped through a heat exchanger to an evaporation tower. Solids were shipped off-site, and sludges from the settling tank were blown down and drummed on a weekly basis and burned at Burning Ground No. 3.

The Pilot Wastewater Treatment Plant was removed and closed in 1998 under an Agreed Order with TNRCC.

Soil and groundwater contamination are being addressed under LHAAP-35

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

VOCs, Metals

MEDIA OF CONCERN:

Water

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

NFA

LHAAP-6 BUILDING 54F

SITE DESCRIPTION

This site consisted of a rack outside of Building 54F (within the LHAAP-35 area). The site consisted of a single 55-gallon drum stored in a three-sided shed, approximately 8 by 10 feet in size, with fiberglass siding and a roof of galvanized metal and fiberglass. The shed was set on a curbless concrete pad. Full drums were taken to Building 31-W. This site was in operation until mid-1985.

IRP STATUS

RRSE RATING: NE - Included in LHAAP-35

CONTAMINANTS OF CONCERN:

Solvents, Acid

MEDIA OF CONCERN:

Groundwater, Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This area is being monitored under LHAAP-35. No future actions are necessary at LHAAP-6.

LHAAP-7

BUILDING 50G - DRUM PROCESSING

SITE DESCRIPTION

This site was a washdown area for empty drums used in production (within the LHAAP-35 area). The site consisted of a wooden frame building 30 by 100 feet in size, set on concrete and having transite walls. Main washdown took place in a separate bay, 20 by 30 feet in size. All washdown water drained to a 3,000-gallon sump outside, Sump No. 70. This sump has been removed. Empty drums were either reused or flashed at the Air Curtain Destructor and sent to Building 49-W for disposal as scrap. This site ceased operation in 1995.

PROPOSED PLAN

This area is being monitored under LHAAP-35. This area is being incorporated as part of the LHAAP-35 remediation.

IRP STATUS

RRSE RATING: NE - Included in LHAAP-35

CONTAMINANTS OF CONCERN:

VOCs

MEDIA OF CONCERN:

Groundwater, Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-8

SEWAGE TREATMENT PLANT

SITE DESCRIPTION

This site is not eligible for ER,A funding.

This site is a sewage treatment plant consisting of an Imhoff tank, a sand filter, and three inactive sludge beds. Sludge was dried on sand beds then shipped to Landfill 16. This site has been active from 1942. Although this site was identified as a SWMU in the RFA, the TNRCC determined that there were no additional investigations required at this site.

The site was closed in 1999 under the requirements of the closure plan approved by TNRCC.

Soil and groundwater contamination are being addressed under LHAAP-35

PROPOSED PLAN

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

Residues from production material

MEDIA OF CONCERN:

Groundwater, Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-12, SWMU 12 LANDFILL 12

SITE DESCRIPTION

Landfill 12 (previously called the Active Landfill) was used for disposal of non-hazardous industrial waste. The landfill was used intermittently since 1963. Continuous use of the landfill began in approximately 1978. The front section of the landfill closed in March 1994; the back section was closed previously.

Groundwater analyses showed some metals, chlorides, VOCs and explosive compounds were present. Surface water and sediment sample analyses showed similar contamination.

Site investigations conducted in 1993 concluded that an Early Interim Remedial Action (Landfill Cap) was necessary to reduce further contamination to the groundwater. The cap was completed in 1997. Cap maintenance started in 1998.

Note: Treated soil from LHAAP-18 was disposed of at this site.

IRP STATUS

RRSE RATING: High Risk

CONTAMINANTS OF CONCERN:

VOCs, Metals, Chloride, Explosive Compounds

MEDIA OF CONCERN:

Groundwater

COMPLETED IRP PHASE:

PA/SI, IRA

CURRENT IRP PHASE:

RI/FS, IRA

FUTURE IRP PHASE:

LTM

PROPOSED PLAN

Phase III RI/FS is expected to be completed in FY02. The RI/FS will include a groundwater to surface water interface model.

Cap maintenance will continue.

Perchlorate sampling for this site will be funded under LHAAP-35.

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS	250	26					
IRA	66	90					
RD							
RA(C)							
RA(O)							
LTM			36	36	36	36	306

Projected Total: \$882,000

LHAAP-16 LANDFILL 16

SITE DESCRIPTION

Landfill 16 (formally called the Old Landfill) was originally used for disposal of products generated from the TNT Wastewater Treatment Plant. However, a variety of waste was disposed of in the landfill until the 1980's. Waste may have included burned rocket motor casings, substandard TNT, barrels of chemicals, oil, paint, scrap iron, and wood. VOCs and metals above action levels have been found in the soil, surface water, and groundwater around the site. Low levels of explosive compounds were detected in groundwater.

Site investigations conducted in 1993 concluded that an Early Interim Remedial Action (Landfill Cap) was necessary to reduce further contamination to the groundwater. The cap was completed in 1998. Eight extraction wells were installed in late 1997 to contain contamination that was seeping from groundwater into Harrison Bayou. Groundwater extracted from the Landfill 16 containment system is piped to the LHAAP-18 GWTP.

Note: Treated soil from LHAAP-18 was disposed of at this site.

PROPOSED PLAN

Phase III RI/FS is expected to be completed in FY01. The RI/FS will include a groundwater to surface water interface model.

RD/RA for groundwater for this site will begin in FY01. Perchlorate sampling for this site is funded under LHAAP-35.

Cap maintenance will continue.

IRP STATUS

RRSE RATING: High Risk

CONTAMINANTS OF CONCERN:

VOCs, Metals, Explosive Compounds, Sulfates

MEDIA OF CONCERN:

Soil, Groundwater, Surface Water, Sediment

COMPLETED IRP PHASE:

PA/SI, IRA

CURRENT IRP PHASE:

RI/FS, IRA, RD, RA

FUTURE IRP PHASE:

LTM

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS	130						
IRA	25	110	95	95	55		
RD	300						
RA(C)	3362						
RA(O)							
LTM							

Projected Total: \$4,172,000

LHAAP-17

NO. 2 FLASHING AREA/BURNING GROUND

SITE DESCRIPTION

This site was used for burning bulk TNT, photoflash powder, and reject material from Universal Match Corporation's production processes. The site was operated as a burning ground from 1959 until 1980. TNT has been detected in surface soils. This site is situated approximately 400-500 feet southwest of Burning Ground No. 3.

Waste residues were removed in 1984 and the area grassed over. VOCs and explosive compounds were found in the groundwater. Explosive compounds were found in the soil.

IRP STATUS

RRSE RATING: High Risk

CONTAMINANTS OF CONCERN:

Explosive Compounds, VOCs

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RI/FS

FUTURE IRP PHASE:

RD, RA, LTM

PROPOSED PLAN

Phase III RI/FS is expected to be completed in FY01. The RI/FS will include a groundwater to surface water interface model.

Hot spot removal may be needed.

LTM will be needed.

Perchlorate sampling for this site will be funded under LHAAP-35.

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS	25						
IRA							
RD							10
RA(C)							100
RA(O)							
LTM							507

Projected Total: \$642,000

LHAAP-18

BURNING GROUND NO. 3/UNLINED EVAPORATION POND

SITE DESCRIPTION

Burning Ground No. 3 started operation in 1955. It was used for the treatment, storage, and disposal of solid and liquid explosives, pyrotechnics, and combustible solvent wastes by open burning, open detonation and burial. The Unlined Evaporation Pond (UEP) was constructed in 1963 within Burning Ground No. 3. Explosive compounds, VOCs, and metals were detected in soils and groundwater. In addition, perchlorate was detected in groundwater. In 1986, sludge from the UEP was removed and the area was capped. Quarterly monitoring has been conducted at the site since closure of the UEP.

In May 1995 an IRA ROD was signed. This IRA addressed soil and shallow groundwater contamination. In 1997, 30,000 cy of soil was excavated and treated; some of this soil was placed in LHAAP12 & 18. A Groundwater Treatment Plant (GWTP) with approximately 5,000 feet of interception collection trench has been installed to control migration of contaminated groundwater. The extracted groundwater is discharged into Harrison Bayou after treatment.

PROPOSED PLAN

The Phase III RI/FS is expected to be completed in FY01.

LTO for GWTP and cap maintenance will continue.

With current information, a RD/RA for groundwater is expected.

Perchlorate sampling for this site will be funded under LHAAP-35.

IRP STATUS

RRSE RATING: High Risk

CONTAMINANTS OF CONCERN:

VOCs, Heavy Metals

MEDIA OF CONCERN:

Soil, Groundwater, Surface Water

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RI/FS, IRA

FUTURE IRP PHASE:

RD, RA, LTO

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS	10						
IRA	400	400	400	400	400	400	
RD					250		
RA(C)					200	2724	
RA(O)							2162
LTM							

Projected Total: \$7,746,000

LHAAP- 24

BURNING GROUND NO. 3/UNLINED EVAPORATION POND

SITE DESCRIPTION

Burning Ground No. 3 started operation in 1955. It was used for the treatment, storage, and disposal of solid and liquid explosives, pyrotechnics, and combustible solvent wastes by open burning, open detonation and burial. The Unlined Evaporation Pond (UEP) was constructed in 1963 within Burning Ground No. 3. Explosive compounds, VOCs, and metals were detected in soils and groundwater. In addition, perchlorate was detected in groundwater. In 1986, sludge from the UEP was removed and the area was capped. Quarterly monitoring has been conducted at the site since closure of the UEP.

In May 1995 an IRA ROD was signed. This IRA addressed soil and shallow groundwater contamination. In 1997, 30,000 cy of soil was excavated and treated; some of this soil was placed in LHAAP12 & 18. A Groundwater Treatment Plant (GWTP) with approximately 5,000 feet of interception collection trench has been installed to control migration of contaminated groundwater. The extracted groundwater is discharged into Harrison Bayou after treatment.

PROPOSED PLAN

The Phase III RI/FS is expected to be completed in FY01.

LTO for GWTP and cap maintenance will continue.

With current information, a RD/RA for groundwater is expected.

Perchlorate sampling for this site will be funded under LHAAP-35.

IRP STATUS

RRSE RATING: High Risk

CONTAMINANTS OF CONCERN:

VOCs, Heavy Metals

MEDIA OF CONCERN:

Soil, Groundwater, Surface Water

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RI/FS, LTO

FUTURE IRP PHASE:

RD, RA, LTO

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS	15						
IRA	400	400	1092	400	400	400	
RD					250		
RA(C)					176	2000	
RA(O)							2089
LTM							

Projected Total: \$7,622,000

LHAAP-29

FORMER TNT PRODUCTION AREA

SITE DESCRIPTION

The Former TNT Production Area (approximately 85 acres) was in operation from April 1943 to August 1945 as a six-line plant with a supporting acid plant. The plant produced 180 million kilograms of TNT throughout the period of operation. A bulk toluene storage area servicing the TNT Production Area was located adjacent to the production area. TNT wastewater (red water) from the production of the TNT was sent through wooden pipelines to a storage tank and pumphouse, and then to the TNT Wastewater Treatment Plant (LHAAP-32). Cooling water (blue water) from the production area ran through main lines and into an open ditch. The structures, except for the foundations, were demolished and removed in 1959.

In support of the Intermediate Nuclear Forces Treaty, a portion of the site (approximately 2 acres) was used for the washout of Pershing 1 and 2 rocket motor casings. One structure associated with this activity is still standing.

Explosive compounds have been detected in soil and surface water, sediment and groundwater samples. VOCs have also been detected in groundwater.

PROPOSED PLAN

The Phase III RI/FS is expected to be completed in FY01.

A RD/RA of removal of Hot Spots and pipelines, is expected, followed by LTM.

Perchlorate sampling for this site will be funded under LHAAP-35.

IRP STATUS

RRSE RATING: High Risk

CONTAMINANTS OF CONCERN:

Explosives, VOCs

MEDIA OF CONCERN:

Groundwater, Soil, Surface Water, Sediment

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RI/FS

FUTURE IRP PHASE:

RD, RA, LTM

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS	10	30	30	300	30		
IRA							
RD						296	174
RA(C)							4500
RA(O)							
LTM							431

Projected Total: \$5,801,000

LHAAP-32

FORMER TNT WASTEWATER TREATMENT PLANT

SITE DESCRIPTION

The TNT Wastewater Treatment Plant was constructed in 1942 to treat and dispose of wastewater generated at the TNT Production Area (LHAAP-29). The plant was in operation from April 1943 until August 1945. In 1959, most of the facilities at the Wastewater Treatment Plant were removed. The suspected contaminants are explosive compounds and metals contained in explosive manufacturing residues.

Surface water, groundwater, soil and sediment samples were collected in the area. Explosive compounds were detected in soils and sediments along with some elevated levels of metals. A surface water sample was collected in 1991, and the analyses detected low levels of explosive compounds. Groundwater has had no detects.

IRP STATUS

RRSE RATING: Medium Risk

CONTAMINANTS OF CONCERN:

Explosives, Metals

MEDIA OF CONCERN:

Sediment, Soil, Surface Water

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RI/FS

FUTURE IRP PHASE:

LTM

PROPOSED PLAN

The Phase III RI/FS is expected to be completed in FY01.

Pipeline removal at this site is being funded under LHAAP-29.

After the pipelines have been removed, no further action is expected.

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS							
IRA							
RD							
RA(C)							
RA(O)							
LTM			15	15	15	15	15

Projected Total: \$75,000

LHAAP-35

PROCESS WASTEWATER SUMPS-VARIOUS

SITE DESCRIPTION

This area of approximately 1,500 acres encompasses two major production areas, a maintenance area, two satellite production areas, chemical laboratory, and aboveground solvent tank farm. This site also contained 125 industrial wastewater sumps. The sumps were located in different production areas within LHAAP. All of the sumps were removed in 1996.

VOCs have been detected in groundwater at each area with 9 separate groundwater plumes having been identified. Metals contamination in groundwater has also been identified in several of these areas. Surface water and sediments in Goose Prairie Creek have also been impacted by VOCs as a result of inflows of contaminated groundwater.

Several buildings in this site have a history of perchlorate use. Perchlorate contamination has been identified in soil, surface water and groundwater. Interim measures are being implemented to minimize the runoff of perchlorate to Goose Prairie Creek.

All perchlorate sampling and related activities for LHAAP will be funded under this site.

PROPOSED PLAN

The Phase III RI/FS for this site is expected to be completed in FY01.

The perchlorate assessment is expected to start in FY00.

LTM will be conducted at all areas. RD, RA and LTO will be conducted for groundwater contamination in the Plant 3 Area and maintenance areas.

Modifications and piping to the GWTP (LHAAP-18/24) may be needed to treat the contaminants from this site.

IRP STATUS

RRSE RATING: High Risk

CONTAMINANTS OF CONCERN:

VOCs, Heavy Metals, Perchlorate

MEDIA OF CONCERN:

Groundwater, Surface Water, Soil, Sediments

COMPLETED IRP PHASE:

PA/SI, Removal

CURRENT IRP PHASE:

RI/FS, RD, RA

FUTURE IRP PHASE:

RA, LTM

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS	901						
IRA							
RD		300	400				
RA(C)		1470	5069	2877	4199		
RA(O)							
LTM						120	488

Projected Total: \$15,824,000

LHAAP-36

EXPLOSIVE WASTE PADS (20)

SITE DESCRIPTION

This site is a compilation of 20 waste pads within the LHAAP-35 area. These wastes pads consist of a galvanized metal roof set over a concrete 4- by 8-foot pad with a 6-inch curb. The waste pads were drained by concrete troughs into sumps. Explosive waste was desensitized with diesel fuel and placed in 5-gallon, galvanized, lidded, metal garbage pails with plastic bag liners. Full garbage pails were stored in a metal rack approximately 1.5 feet above the ground. The site was in operation from 1985 until the early 1990's.

PROPOSED PLAN

This area is being monitored under LHAAP-35. This area is being incorporated as part of the LHAAP-35 remediation.

IRP STATUS

RRSE RATING: NE - Included in LHAAP-35

CONTAMINANTS OF CONCERN:

Heavy Metals

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-37

CHEMICAL LABORATORY WASTE PAD

SITE DESCRIPTION

This site served as a collection point for spent solvents from the Chemical Laboratory from 1985 to 1997. This site is within the LHAAP-35. The site held one 55-gallon, plastic, DOT-approved drum set on a concrete pad. Each full drum was sent to Building 31-W (Hazardous Waste Storage) for disposal.

PROPOSED PLAN

This area is being monitored under LHAAP-35. This area is being incorporated as part of the LHAAP-35 remediation.

IRP STATUS

RRSE RATING: NE - Included in LHAAP-35

CONTAMINANTS OF CONCERN:

VOCs

MEDIA OF CONCERN:

Soil, Groundwater, Surface Water

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-45 MAGAZINE AREA

SITE DESCRIPTION

This site was used for the storage of munitions. The total enclosed area is over 800 acres, within this area are 58 bunkers 3 magazine buildings in the northeast corner, and 2 buildings. Each bunker consists of three concrete walls and a concrete-floored structure 26 by 60 by 10 feet, with a wooden roof and doors. Operations began in 1942 and ceased in 1995.

Recent PA sampling by USACHPPM found contamination. This site was rated and now requires remedial investigations.

PROPOSED PLAN

An RD/RA is expected.

IRP STATUS

RRSE RATING: Medium Risk

CONTAMINANTS OF CONCERN:

Pentachlorophenol, Metals, Perchlorate

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RI/FS

FUTURE IRP PHASE:

RD/RA

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS							
IRA							
RD							
RA(C)							
RA(O)							
LTM							

Projected Total: \$0

LHAAP-50

FORMER WASTE DISPOSAL FACILITY

SITE DESCRIPTION

This site received wastewater from several sumps at Plants 2 and 3 from 1955 to the early 1970's. Washout of ammonium perchlorate containers was performed on site.

VOCs were detected in the soil samples. VOCs, metals and perchlorate were detected in groundwater.

IRP STATUS

RRSE RATING: High Risk

CONTAMINANTS OF CONCERN:

Heavy Metals, Chlorinated Solvent, perchlorate

MEDIA OF CONCERN:

Groundwater, Soil

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RI/FS (funded under LHAAP-35)

FUTURE IRP PHASE:

RD, RA, LTM

PROPOSED PLAN

The Phase III RI/FS is expected to be completed in FY02 and is being funded under LHAAP-35.

With current information, RD, RA, LTM is expected.

Perchlorate sampling for this site is funded under LHAAP-35.

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS							
IRA							
RD							50
RA(C)							500
RA(O)							
LTM							174

Projected Total: \$724,000

LHAAP-58

MAINTENANCE COMPLEX

SITE DESCRIPTION

This site is a maintenance complex with concrete floors and no curbs at the doorways. Floor drains are connected to the sanitary sewer. Lubricants are stored on drum racks outside over a gravel surface. No curbing or other containment is present. Waste oil and solvents are transferred to Building 31-W. The area is still being used by the company that is exiting the plant. This site is totally included in the Group 4 RI/FS study (LHAAP-35). Future action will be addressed under LHAAP-35.

Soil and groundwater are being addressed under Site 35.

PROPOSED PLAN

This site requires NFA under the IRP.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

POL, Solvents

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-67

ABOVE GROUND STORAGE TANK

SITE DESCRIPTION

This site consists of seven aboveground storage tanks (ASTs) containing Number 2 fuel oil or kerosene. The ASTs have earthen dikes sufficient to contain potential spill. Motor fuel tanks were registered with the state and have been removed. There is no history of spills at this location.

LHAAP-67 is being addressed under LHAAP-35.

PROPOSED PLAN

This site requires NFA under the IRP.

IRP STATUS

RRSE RATING: Medium Risk

CONTAMINANTS OF CONCERN:

POL, Other

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-60

FORMER STORAGE BUILDING 411 & 714

SITE DESCRIPTION

This site is comprised of Buildings 411, 411A and 714, formerly used for storage of pesticides and herbicides. Pesticides were originally stored in Building 714 but were moved to Buildings 411 and 411A in 1970. Buildings 411 and 714 have concrete floors. Building 411A has a dirt floor. None of the buildings have a curb at the doorways.

Pesticides were detected in soils at all three buildings.

PROPOSED PLAN

The Phase III RI/FS is expected to be completed in FY02 and is being funded under LHAAP-35.

With current information, RD, RA, LTM is expected.

IRP STATUS

RRSE RATING: Medium Risk

CONTAMINANTS OF CONCERN:

Pesticides

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RI/FS

FUTURE IRP PHASE:

RD, RA, LTM

CONSTRAINED COST TO COMPLETE

PHASE	2001	2002	2003	2004	2005	2006	2007+
RI/FS							
IRA							
RD							34
RA(C)							171
RA(O)							
LTM							70

Projected Total: \$275,000

LHAAP-68

MOBILE STORAGE TANK PARKING AREA

SITE DESCRIPTION

This site contains two mobile storage tank (600 gallon) compartments on tank trucks used prior to 1985. These vehicles are used throughout the facility and are parked on the asphalt surface at the maintenance complex. No curb or other containment is present at the parking facility. Mobile storage tanks contain Number 2 diesel and gasoline.

Findings from the Army's preliminary assessment conducted in 1988 concluded that no further action is necessary at this site. Regulators did not agree to NFA, so this site has been included in the Group 4 RI/FS, LHAAP-35.

PROPOSED PLAN

This site requires NFA under the IRP.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

POL

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

**RESPONSE COMPLETE
DSERTS SITES**

LHAAP-1, SWMU 1 INERT BURNING GROUNDS

SITE DESCRIPTION

This site was used for the burning of trash, ashes, scrap lumber, and waste from burned TNT. Universal Match Corporation used this site during the 1950's for burning photoflash powder and other discarded materials. In 1982, investigations at this site included completion and sampling of one groundwater well and three surface soil samples. Contamination by metals, chloride, sulfate, and two explosive compounds was detected. Trace explosive concentrations were detected in a down gradient well in 1988. This site is included in the FFA. A No Action ROD was signed in January 1998.

IRP STATUS

RRSE RATING: Low Risk 3A

CONTAMINANTS OF CONCERN:

Explosive chemicals/inert materials

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

PA/SI, RI/FS, ROD

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site requires NFA.

LHAAP-5 POWER HOUSE BOILER POND

SITE DESCRIPTION

This site is not eligible for ER,A funding.

This site was in operation from 1978 to 1999. It consisted of a 4-foot-deep earthen lagoon lined with a polyvinylchloride (PVC) liner. The lagoon received approximately 3,000 gallons per day of backwash water from zeolite treatment units at the Building 401 Powerhouse. Water was either evaporated from the lagoon or discharged to the sewage treatment plant.

The site was closed in 1999, by removing the liner, filling with soil and seeding under the NPDES permit closure plan requirements.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

None

MEDIA OF CONCERN:

None

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

NFA

LHAAP-9

BUILDING 31W- DRUM STORAGE

SITE DESCRIPTION

This site is not eligible for ER,A funding.

Building 31-W was a storage area for containers of liquid hazardous waste, PCBs and various chemicals from the early 1950s to 1995. This site was closed in 1999.

Although this site was identified as a SWMU in the RFA, the TNRCC determined that there were no additional investigations required at this site.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

None

MEDIA OF CONCERN:

None

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site is being closed under the current RCRA permit.

LHAAP-11

SUSPECTED TNT BURIAL SITE AT AVENUES P & O

SITE DESCRIPTION

Burial of contaminated wastes occurred in the general area just north of Avenue Q, bounded by Avenue P on the west and the explosive burning ground on the east. An area near the intersection of Avenues Q and P was identified as a possible TNT disposal site in use during the 1940's.

A concrete block was discovered in this area during an assessment conducted in 1980, but its purpose was unknown. There is an area a few hectares in size located just west of the intersection of track 3-A and Avenue Q. This area was used during the late 1940's and early 1950's for the disposal of acids, building rubble, and other trash.

Surface and subsurface soil samples were collected in 1984 and 1988. Low levels of explosive contamination were detected in both soil sampling events. This site is included in the FFA. A No Action ROD was signed in January 1998.

IRP STATUS

RRSE RATING: 3A Low Risk

CONTAMINANTS OF CONCERN:

Unknown, TNT

MEDIA OF CONCERN:

Groundwater, Soil

COMPLETED IRP PHASE:

PA/SI, RI/FS, ROD

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site requires NFA under the IRP.

LHAAP-13, SWMU 13

SUSP. TNT BURIAL BETWEEN ACTIVE LANDFILL & OLD LANDFILL

SITE DESCRIPTION

The Suspected TNT Burial Site/Acid Dump is an undocumented location where it is suspected that TNT or waste acids may have been disposed sometime during the history of the installation. Other than this suspected one-time disposal, no other activities have taken place at this site. Evidence of possible TNT burial or acid waste disposal at the site consisted of several areas of little or no vegetation that is consistent with the suspicion that some form of waste disposal has occurred at this location.

Examination of aerial photographs dated 1963 show these same locations stripped of vegetation with some type of activity being performed at the site. These locations were not evident in 1954 photos, and most of the area appears to be re-vegetated and inactive in 1970 photos. This site is included in the FFA. Completion of the remedial investigation fieldwork conducted in 1993 concluded that no further investigation was needed at this site. The final RI/FS report was submitted June 1995 and the No Action ROD was signed by EPA in February 1996.

IRP STATUS

RRSE RATING: NE
CONTAMINANTS OF CONCERN:
 Unknown, Waste Acid
MEDIA OF CONCERN:
 Groundwater, Soil
COMPLETED IRP PHASE:
 ROD
CURRENT IRP PHASE:
 RC
FUTURE IRP PHASE:
 RC

PROPOSED PLAN

This site requires NFA under the IRP.

LHAAP-14

AREA 54 BURIAL GROUND

SITE DESCRIPTION

The Area 54 Burial Ground is an undocumented location where it was suspected that demolition debris, building rubble, explosives, and acidic wastes were disposed during the 1940's and early 1950's. The disposal site is reportedly beneath the asphalt parking area adjacent to Building 49-W. Other than this period of operation, no other waste disposal activities have taken place at the site. This site is included in the FFA. Completion of remedial investigation fieldwork conducted in 1993 concluded that no further investigation was needed at this site. The final RI/FS report was submitted June 1995 and the No Action ROD was signed by EPA in February 1996.

IRP STATUS

RRSE RATING: NE
CONTAMINANTS OF CONCERN:
 Oil Ach
MEDIA OF CONCERN:
 Groundwater, Soil
COMPLETED IRP PHASE:
 PA
CURRENT IRP PHASE:
 RC
FUTURE IRP PHASE:
 RC

PROPOSED PLAN

Future actions if necessary will be addressed under RCRA.

LHAAP-15

AREA 49W DRUM STORAGE

SITE DESCRIPTION

This site is not eligible for ER,A funding.

This site is a drummed waste storage shed containing solid and hazardous waste. It consists of a metal building 50 feet by 100 feet by 10/16 feet (sloped), with a concrete floor. This site was in operation from 1984 to 1999. Although this site was identified as a SWMU in the RFA, LHAAP, with TNRCC concurrence, determined that there were no additional investigations required at this site.

PROPOSED PLAN

This site is being closed under the current RCRA permit.

IRP STATUS

RRSE RATING: NE - Not eligible for ER,A funds

CONTAMINANTS OF CONCERN:

None

MEDIA OF CONCERN:

None

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-19

CONSTRUCTION MATERIALS LANDFILL

SITE DESCRIPTION

This is an active site, and therefore not eligible for ER,A funding.

This site is a fenced 400 x 800 feet landfill. The site began operations in 1985 for the disposal of construction debris.

PROPOSED PLAN

NFA

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

None

MEDIA OF CONCERN:

None

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-23

BUILDING 707-STORAGE AREA FOR PCBs

SITE DESCRIPTION

This site is not eligible for ER,A funds.

This site consisted of a 30 by 150 feet, wooden, storage building, with shingle siding and a concrete floor. Drums or transformers containing PCB-contaminated oil were stored in galvanized steel cattle watering troughs inside the building. The building is empty except for the used cattle troughs. This site was in operation from 1980 until March 1986.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

PCBs

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

The building is being closed under Minor Project Funding.

LHAAP-27, SWMU 27

SOUTH TEST AREA/BOMB TEST AREA

SITE DESCRIPTION

The South Test Area was constructed in 1954 for testing of photoflash bombs. During the late 1950's, illuminating signal devices were also demilitarized within pits at the site. Until the early 1980's, photoflash cartridges were demilitarized in the area. This site is no longer in operation.

In 1982, investigations included installation and sampling of two wells and three shallow soil samples. Metals, explosives, chloride and sulfate were detected above background levels in the soil samples. Metals, chloride and sulfate were detected above background, but below action levels in the groundwater.

This site is included in the FFA. A No Action ROD was signed in January 1998.

IRP STATUS

RRSE RATING: Low Risk (3A)

CONTAMINANTS OF CONCERN:

Ordnance Components

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

PA/SI, RI/FS, ROD

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site requires NFA under the IRP.

LHAAP-34

BUILDING 701 - PCB STORAGE

SITE DESCRIPTION

This site is not eligible for ER,A funds.

This site consists of a building 701 that was used for storage of PCB-contaminated material from 1980 to 1984. The contaminated material from the cleanup of transformer spills was stored in 30- and 55-gallon drums in the north end of the building. The storage area was a wooden framed building with shingles and a concrete floor, approximately 25 x 110 feet in dimension. The building is currently not used.

Soil samples found no contamination.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

PCBs

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site is being closed under Minor Project Funding.

LHAAP-39

25X WASHOUT PAD

SITE DESCRIPTION

This site is located within Burning Ground No. 3 which is under IRA and RI/FS phases.

PROPOSED PLAN

This site was combined with sites LHAAP-18 & 24, therefore it requires NFA under the IRP.

IRP STATUS

RRSE RATING: NE - combined with LHAAP-18, 24

CONTAMINANTS OF CONCERN:

POL, Solvents, Heavy Metals

MEDIA OF CONCERN:

Soil, Groundwater, Surface Water

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RI/FS, IRA (EP,R#94-021)

FUTURE IRP PHASE:

RD/RA (EP,R#92-011)

LHAAP-51

PHOTOGRAPHIC LAB -BUILDING 60B

SITE DESCRIPTION

Building 60B was the location for processing of x-ray film. The building has a concrete floor without a floor drain. Spent developing waste was drummed and transferred to Building 31-W for disposal. Findings from the Army's preliminary assessment conducted in 1988 concluded that no further action is necessary.

PROPOSED PLAN

This site requires NFA under the IRP.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

Acid, Base

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-52

MAGAZINE WASHOUT AREA

SITE DESCRIPTION

The Plant 1 Magazine Area contains 58 Richmond-type magazines and two aboveground magazines, all of which had been used for the storage of TNT. A standpipe near the intersection of Avenue E and 19th Street was used to wash out trucks used for the transport of TNT. Wastewater from this operation may have flowed onto the ground.

Findings from the Army's preliminary assessment and recent re-evaluation concluded that a site investigation should be performed. The site investigation was conducted in FY96. Findings from the Army's site investigation concluded that no further action is necessary. EPA and TNRCC concurred with this conclusion.

IRP STATUS

RRSE RATING: Low Risk (3A)

CONTAMINANTS OF CONCERN:

Explosive Chemicals

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA/SI

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site requires NFA under the IRP.

LHAAP-53

STATIC TEST AREA

SITE DESCRIPTION

The site was formerly used for rocket motor, red phosphorus smoke wedge, and illuminating candle testing. This static test area also has a candle test area. This site is located next to the HMX Area and approximately one mile behind LHAAP-16. The last activity of this site was demilitarization by ignition of Pershing rocket motors performed on test stands in 1991.

Findings from the Army's preliminary assessment concluded that no further action is necessary.

PROPOSED PLAN

This site requires NFA under the IRP.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

Propellant, Explosive Chemicals

MEDIA OF CONCERN:

Groundwater, Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-54

GROUND SIGNAL TEST AREA

SITE DESCRIPTION

The Ground Signal Test Area is currently used for aerial and on-ground testing of pyrotechnic, illuminators, and signal devices manufactured at the facility. Since 1988, burnout of Pershing missiles has been conducted at this site in accordance with the Intermediate-Range Nuclear Forces Treaty. The site has been used intermittently since 1963 for various types of testing and destruction of many explosive devices.

In 1982, investigations included installation and sampling of two groundwater wells and three surface samples. Elevated levels of some metals were detected in the soil and groundwater. Elevated levels (above background, but below action levels) of chloride and sulfate were detected in the groundwater. This site is included in the FFA.

A No Action ROD was signed in January 1998.

IRP STATUS

RRSE RATING: Low Risk (3A)

CONTAMINANTS OF CONCERN:

Propellant, Explosives

MEDIA OF CONCERN:

Groundwater, Soil

COMPLETED IRP PHASE:

ROD (no further action)

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site requires NFA under the IRP.

LHAAP-55 SEPTIC TANK

SITE DESCRIPTION

This site contains ten septic tanks with outfalls to ditches, which serve outlying areas of the installation. Contents of septic tanks are pumped out and transferred to the sewage treatment plant as needed. The effluent is chlorinated prior to discharge. There is no history of industrial waste being put into these septic tanks.

Findings from the Army's preliminary assessment conducted in 1988 concluded that no further action is necessary. Regulators agreed.

PROPOSED PLAN

No further action is planned in the IRP program.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

Refuse without Hazardous Waste

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-57 RUBBLE BURIAL SITE

SITE DESCRIPTION

This site is used for burial of inert materials that were cleared from property after acquisition.

Findings from the Army's preliminary assessment conducted in 1988 concluded that no further action is necessary. Regulators agreed.

PROPOSED PLAN

No further action is planned in the IRP program.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

Unknown

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-61

WATER TREATMENT PLANT EFFLUENT SETTLING POND

SITE DESCRIPTION

This facility consists of two adjacent ponds each 0.1 hectare by 1.5 meters deep. The ponds are located just north of the shops area. Synthetic waterproof sheeting with soil cover constitutes the pond liner. The purpose of the facility is to settle out solids from the backwashing water treatment sand filters. Drainage is to Goose Prairie Bayou.

Findings from the Army's preliminary assessment concluded that no further action is necessary at this site.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

Industrial Sludge

MEDIA OF CONCERN:

Groundwater, Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site requires NFA under the IRP.

LHAAP-63

BURIAL PITS

SITE DESCRIPTION

Pits are located along Bobby Jones Road approximately 30 meters north of Long Point Road and east of the explosive burning ground. These pits were used in the late 1950's for the detonation of Plant 3 reject materials of unknown composition.

IRP STATUS

RRSE RATING: Low Risk (3A)

CONTAMINANTS OF CONCERN:

Explosives

MEDIA OF CONCERN:

Groundwater, Soil,

COMPLETED IRP PHASE:

PA/SI

PROPOSED PLAN

This site requires NFA under the IRP.

LHAAP-64

TRANSFORMER STORAGE

SITE DESCRIPTION

This site is used for storage of transformer oil. Approximately 20 out-of-service non-PCB transformers were stored on pallets outside, with no curb or other containment.

Findings from the Army's preliminary assessment conducted in 1988 concluded that no further action is necessary at this site.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

POL, Polychlorinated Biphenyls

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site required NFA under the IRP.

LHAAP-66

TRANSFORMER AT BUILDING 401

SITE DESCRIPTION

A transformer at Building 401 dripped oil continuously for approximately 1 year. The transformer did not contain any polychlorinated biphenyls.

Findings from the Army's preliminary assessment conducted in 1988 concluded that no action is necessary at this site.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

Oil

MEDIA OF CONCERN:

Soil

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

PROPOSED PLAN

This site required NFA under the IRP.

LHAAP-69

SERVICE STATION UST'S

SITE DESCRIPTION

This site consisted of six leaking gasoline underground storage tanks (USTs) that were leak tested in 1989. The tanks were replaced in 1993, and the site has been remediated.

Since this site was still active at the time of the PA, it was not eligible for ER,A funds. All action was addressed under RCRA guidelines.

PROPOSED PLAN

This site requires NFA under the IRP.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

POL

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

PA/SI, RI/FS, RD/RA

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

LHAAP-70

LOADING DOCK MAGAZINE AREA

SITE DESCRIPTION

On December 18, 1952, improperly stacked 23-kilo-gram fiberboard boxes of TNT fell in magazine area 811-50 resulting in the spill of a large quantity of TNT and the injury of a workman. Findings from the Army's preliminary assessment conducted in 1988 concluded that no action is necessary at this site.

PROPOSED PLAN

This site requires NFA under the IRP.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

TNT, Explosive Chemicals

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

PA

CURRENT IRP PHASE:

SI

FUTURE IRP PHASE:

RC

LHAAP-71

SPILL AT BUILDING 813

SITE DESCRIPTION

An oil tank spill occurred at Building 813 in December 1978. The spill was contained before it reached Central Creek. Findings from the Army's preliminary assessment conducted in 1988 concluded that no action is necessary at this site.

PROPOSED PLAN

This site requires NFA under the IRP.

IRP STATUS

RRSE RATING: NE

CONTAMINANTS OF CONCERN:

POL

MEDIA OF CONCERN:

Soil, Groundwater

COMPLETED IRP PHASE:

SI

CURRENT IRP PHASE:

RC

FUTURE IRP PHASE:

RC

SCHEDULE

PAST MILESTONES

Various environmental investigations, studies, and reports have been conducted since 1980 to address possible contamination at LHAAP. LHAAP was progressing towards a RCRA permit when the installation was listed on the National Priority List (NPL). A FFA was signed in December 1991, and the RCRA permit was signed in February 1992. A summary of the current project milestones, based on funding availability, for the remedial activities is given below. Approved regulatory schedules which are part of the FFA are included on the following pages to summarize submittal dates for primary and secondary documents.

1986

IRA - Capping LHAAP-18
IRA - Soil Removal and Capping LHAAP-24

1988

RFA Installation APR

1989

LTM - Groundwater Monitoring System installed at LHAAP 18 & 24

1992

PA - Initiation at all sites MAY

1993

RI/FS - Initiated - Group 1 (LHAAP-1, 11, 27, 54)

1994

IRA - 18 & 24 Design Initiated OCT

1995

SI - Initiated - Group 5 (LHAAP-50, 52, 60, 63) JAN
ROD - Early Interim Action, LHAAP 18 & 24 MAR
ROD - Interim Action LHAAP 12 & 16 JUL
RI/FS - completed - Group 3 (LHAAP-13, 14) JUL

1996

ROD - Group 3, NFA FEB

1997

SI - Completed - Group 5 (LHAAP-50, 52, 60, 63) JAN
RI/FS - Completed - Group 1 JUL
ROD - Group 1 OCT

SCHEDULE

1998

IRA 12 & 16 Completed

DEC

1999

RI Completed - Site 16

OCT

2000

RA Completed - Site 16

MAR

PROJECTED MILESTONES

2007

RIP for all High Risk Sites

2014

RIP for all Medium Risk Sites

SCHEDULE

NO FURTHER ACTION SITES

The following sites currently require no further action under the ER,A program:

LHAAP-01	INERT BURNING GROUNDS - SWMU 1
LHAAP-02	VACUUM TRUCK OVERNIGHT PARKING LOT
LHAAP-03	BUILDING 722- PAINT SHOP
LHAAP-04	LHAAP PILOT WATEWATER TREATMENT PLANT
LHAAP-05	POWER HOUSE BOILER POND
LHAAP-06	BUILDING 54F SOLVENT
LHAAP-07	BUILDING 50G DRUM PROCESSING
LHAAP-08	SEWAGE TREATMENT PLANT
LHAAP-09	BUILDING 31-W DRUM STORAGE
LHAAP-11	SIS TNT BURIAL SITE AT AVE P & Q - SWMU 11
LHAAP-13	SUS TNT BET ACTIVE & OLD LANDFILL SWMU 13
LHAAP-14	AREA-54 BURIAL GROUND - SWMU 14
LHAAP-15	AREA 49W DRUM STORAGE
LHAAP-19	CONSTRUCTION MATERIALS LANDFILL
LHAAP-23	BUILDING 707-STORAGE AREA PCBS
LHAAP-27	SOUTH TEST AREA/BOMB TEST AREA - SWMU 27
LHAAP-34	BUILDING 701 PCB STORAGE
LHAAP-36	EXPLOSIVE WASTE PADS (27)
LHAAP-37	QUALITY ASSURANCE LABORATORY BUILD. 29-A
LHAAP-39	25X WASHOUT PAD
LHAAP-51	PHOTOGRAPHIC LABORATORY/BLDG #60B
LHAAP-52	MAGAZINE AREA WASHOUT
LHAAP-53	STATIC TEST AREA
LHAAP-54	GRD SIGNAL TEST AREA
LHAAP-55	SEPTIC TANK (10)
LHAAP-57	RUBBLE BURIAL SITE
LHAAP-58	MAINTENANCE COMPLEX
LHAAP-61	POTABLE WTP SEDIMENT POND
LHAAP-63	BURIAL PITS
LHAAP-64	TRANSFORMER STORAGE
LHAAP-66	TRANSFORMER AT BLD 401
LHAAP-67	ABOVE GROUND STORAGE TANK
LHAAP-68	MOBILE STORAGE TANK PARKING AREA
LHAAP-69	SERVICE STATION UST'S
LHAAP-70	LOADING DOCK-MAGAZINE AREA
LHAAP-71	OIL SPILL, BUILDING 813

DEFENSE SITE ENVIRONMENTAL RESTORATION TRACKING SYSTEM

Site, 4. Installation Phase Summary Report

1/4/01

Installation: LONGHORN AAP

Programs:

BRAC I, BRAC II, BRAC III, BRAC IV, IRP

Subprograms:

Compliance, Restoration, UXO

Installation count for Programs:

1

NPL Options:

Delisted, No, Proposed, Yes

Installations count for Programs and NPL:

1

Site count for Programs and NPL:

47

Phase / Status / Sites

PA				SI			
C	U	F	RC	C	U	F	RC
47	0	0	18	28	0	0	12
RI / FS				RD			
C	U	F	RC	C	U	F	RC
6	10	0	6	0	0	8	
RA(C)				RA(O)			
C	U	F	RC	C	U	F	RC
1	0	8	1	0	0	3	0
				LTM			
				C	U	F	N
				0	0	7	40

Remedy / Status / Sites (Actions)

IRA

C	U	F
0 (0)	4 (4)	0 (0)

FRA

C	U	F
0 (0)	0 (0)	8 (9)

RIP Total: 0

RC Total: 37

Reporting Period End Date: 09/30/2000

DEFENSE SITE ENVIRONMENTAL RESTORATION TRACKING SYSTEM

Site, 9. RISK INSTALLATION ACTION PLAN REPORT

01/04/2001

Installation: LONGHORN AAP
Major Command: AMC

SubCommand: OSC
Program Options: IRP, BRAC I, BRAC II, BRAC III, BRAC IV

Subprogram Options: Compliance, Restoration, UXO

Site	RRSE	Media Evaluated	Phase (s) Completed	Phase (s) Underway	Phase (s) Future	#IRA Completed	#IRA Underway	#IRA Future	LTM Status	RIP Date	RC Date
LHAAP-001	3A	GW SL	PA RI SI						N		199801
LHAAP-002	NE		PA						N		198705
LHAAP-003	NE		PA						N		198705
LHAAP-004	NE		PA						N		198705
LHAAP-005	NE		PA						N		198705
LHAAP-006	NE		PA						N		198705
LHAAP-007	NE		PA						N		198705
LHAAP-008	NE		PA						N		198705
LHAAP-009	NE		PA						N		198705
LHAAP-011	3A	SL	PA RI SI						N		199801
LHAAP-012	1A	GW SL WEF	PA SI	RI			1		F		200206
LHAAP-013	3A	GW SL	PA RI SI						N		199512
LHAAP-014	3A	GW SL	PA RI SI						N		199512
LHAAP-015	NE		PA						N		198705
LHAAP-016	1A	GW SL WEF	PA SI	RI	RAC RAO RD		1		N	200609	203603

schedule

Site	RRSE	Media Evaluated	Phase (s) Completed	Phase (s) Underway	Phase (s) Future	#IRA Completed	#IRA Underway	#IRA Future	LTM Status	RIP Date	RC Date
LHAAP-017	1A	GW SL WEF	PA SI	RI	RAC RD				F		201009
LHAAP-018	1A	GW WEF	PA SI	RI	RAC RAO RD		1		N	200610	203609
LHAAP-019	NE		PA SI						N		198705
LHAAP-023	NE		PA SI						N		198705
LHAAP-024	1A	GW WEF	PA SI	RI	RAC RAO RD		1		N	200610	203609
LHAAP-027	3A	SL	PA RI SI						N		199801
LHAAP-029	1A	GW	PA SI	RI	RAC RD				F		200708
LHAAP-032	2A	GW SL	PA SI	RI					F		200112
LHAAP-034	NE		PA SI						N		198705
LHAAP-035	1A	GW SL	PA SI	RI	RAC RD				F		200509
LHAAP-036	NE		PA SI						N		198705
LHAAP-037	NE		PA						N		199008
LHAAP-039	NE		PA						N		199008
LHAAP-045	NE		PA						N		199008
LHAAP-050	1A	GW SEF SL	PA SI	RI	RAC RD				F		200808
LHAAP-051	NE		PA						N		199008
LHAAP-052	3A	WH	PA SI						N		199805
LHAAP-053	NE		PA						N		199008
LHAAP-054	3A	SEF SH SL	PA RI SI						N		199801

schedule

Site	RRSE	Media Evaluated	Phase (s) Completed	Phase (s) Underway	Phase (s) Future	#IRA Completed	#IRA Underway	#IRA Future	LTM Status	RIP Date	RC Date
LHAAP-055	NE		PA						N		199008
LHAAP-057	NE		PA						N		199008
LHAAP-058	NE		PA						N		199506
			SI								
LHAAP-060	2A	SL	PA	RI	RAC				F		200808
			SI		RD						
LHAAP-061	NE		PA						N		199008
LHAAP-063	3A	SL	PA						N		199805
			SI								
LHAAP-064	NE		PA						N		199506
			SI								
LHAAP-066	NE		PA						N		199506
			SI								
LHAAP-067	NE		PA						N		199906
			SI								
LHAAP-068	NE		PA						N		199008
LHAAP-069	NE		PA						N		199306
			RAC								
LHAAP-070	NE		PA						N		199506
			SI								
LHAAP-071	NE		PA						N		199506
			SI								

RRSE - Relative Risk Site Evaluation; Risk Category - 1=High, 2=Medium, 3=Low;

Legal Agreement - A = with agreement, B = without agreement; C = Complete, U = Underway, F = Future, N = Not Applicable

Reporting Period End Date: 09/30/2000

REM/IRA/RA ASSESSMENT

PAST REM/IRA/RA

- LHAAP 18 & 24 - Burning Ground/Washout Ponds & Former Unlined Evaporation Pond Long Term Monitoring (LTM) System installed in 1989.
- LHAAP 18 & 24 - Burning Ground/Washout Ponds & Former Unlined Evaporation Pond Interim Remedial Action, Waste Removal and Capping accomplished in 1986.
- LHAAP 18 & 24 - Burning Ground/Washout Ponds & Former Unlined Evaporation Pond LTM System installed in 1989. Cost \$90.0K.
- LHAAP 18 & 24 - Burning Ground/ Washout Ponds & former Unlined Evaporation Pond Installed Groundwater Treatment System for organic contamination and excavated soil. Construction began March 1995. Cost FY 93 through FY 00 \$ 27M.
- LHAAP 12 & 16 – Active and Old Landfill
Landfills were capped, treated soil from Inert Burning Ground (LHAAP-001) was placed on landfills prior to cap construction. Caps are to mitigate groundwater contamination from landfill leachate. Cost FY 95 through FY 98 is \$5.5M.
- LHAAP 035 - Sumps (145) Various
Waste sumps and their contents were sampled, removed as necessary, and disposed in accordance with regulatory standards. Cost FY95 through FY97 is \$2.4M.

CURRENT REM/IRA/RA

- LHAAP 12- IRA Landfill Cap
- LHAAP 16- RD/RA for groundwater for this site will begin in FY01. Perchlorate sampling for this site is funded under LHAAP-35. Cap maintenance will continue.
- LHAAP 18 & 24- IRA Groundwater Treatment Plant (GWTP) with approximately 5,000 feet of interception collection trench has been installed to control migration of contaminated groundwater.

REM/IRA/RA ASSESSMENT

FUTURE REM/IRA/RA

- LHAAP -60 With current information, RD, RA, LTM is expected.
- LHAAP -50 With current information, RD, RA, LTM is expected.
- LHAAP -45 With current information, RD, RA, LTM is expected.
- LHAAP -35 RD, RA and LTO will be conducted for groundwater contamination in the Plant 3 Area and maintenance areas. Modifications and piping to the GWTP (LHAAP-18/24) may be needed to treat the contaminants from this site.
- LHAAP -29 & 32 A RD/RA of removal of Hot Spots and pipelines, is expected, followed by LTM.
- LHAAP -18 & 24 With current information, a RD/RA for groundwater is expected.
- LHAAP -17 Hot spot removal may be needed.

PRIOR YEAR FUNDING

FY76-90

RI/FS \$ 687.0K

FY91

RI \$ 1,266.0K

FY92

RI \$ 5,855.0K

FY93

RI/FS \$ 2,332.0K

FY94

RI/FS \$ 5,392.0K

RD- LANDFILL CAPS \$ 100.0K

RD - BURNING GROUNDS \$ 196.0K

IRA - BURNING GROUNDS \$ 16,866.0K

\$ 22,554.0K

FY95

RI/FS \$ 2,797.0K

RD \$ 143.0K

IRA \$ 7,733.0K

\$ 10,673.0K

FY96

PA.SI \$ 40.0K

RI/FS \$ 3,965.0K

IRA \$ 1,705.0K

\$ 5,710.0K

FY97

RI/FS \$ 2,397.0K

RA/IRA \$ 3,995.0K

\$ 6,392.0K

FY98

RI/FS \$ 4,434.0K

RA/IRA \$ 2,107.0K

\$ 6,541.0K

FY99

RI/FS \$ 985.7K

RA/IRA \$ 1,330.0K

\$ 2,315.7K

FUNDING

FY00

RI/FS \$ 2637K

RA/IRA \$ 0 K

LTM/LTO6+15+900 \$ 921K

\$ 3,558 K

Total Prior Year ER,A Funds

\$ 67,883.7K

FY 2001 Funds

\$ 5,894.0 K

Expected Future Year Requirements (FY01 on)

\$ 44,598.0 K

Total Funding from Inception to Completion

\$ 112,481.7 K

LONGHORN AAP FY01 CONSTRAINED CTC

DSERTS #	SITE TITLE	PHASE	FY01	FY02	FY03	FY04	FY05	FY06	FY 07+	PHASE TOTALS	SITE TOTAL	DESCRIPTION OF WORK	
LHAAP-12	Landfill 12	R/FS	250	26							276	Phase III RI/FS report & quarterly sampling (96K* & 50K for S&R), closure documents (226K), **	
		IRA	66	90							156		
		LTM			36	36	36	36	306	450	882		~12 wells, starting with quarterly, reduce frequency
LHAAP-16	Landfill 16	R/FS	130								130	Phase III RI/FS report & quarterly sampling (300K & 50 for S&R), 80K quarterly sampling of Bayou, repair wells (52K), **	
		IRA	25	110	95	95	55				380		
		RD	300								300		Possible Groundwater Treatment, such as in-situ bio & reactive wall
		RA	3362								3362		Possible Groundwater Treatment, such as in-situ bio & reactive wall
		LTO						155	600	755	4927		cap maintenance, with 5 year reviews (10K), possible extra maintenance (5K)
LHAAP-17	No. 2 Flash Area/ Burning Ground	R/FS	25								25	Phase III RI/FS report & quarterly sampling (150K* & 25K for S&R) **	
		RD						10	10		10		
		RA							100	100	642		Hot Spot removal ~100cy
		LTM							507	507	~15 wells, starting with quarterly, reduce frequency, 5 year reviews (10K), possible extra maintenance		
LHAAP-18	Burning Ground No 3/Unlined Evaporation Pond	R/FS	10								10	Phase III RI/FS report & quarterly sampling (150K* & 25K for S&R) **	
		IRA	400	400	400	400	400	400			2400		
		RD					250				250		Soil/ Groundwater treatment at the UEP
		RA					200	2724			2924		Soil/ Groundwater treatment at the UEP such as slurry wall
LHAAP-24	Former TNT Production Area	LTO							2162	2162	7746	GWTP Operation cost including long term monitoring, if this plant is treating water from other sites then the out year cost may increase	
		R/FS	15								15	Phase III RI/FS report & quarterly sampling (50K* & 10K for S&R) **	
		IRA	400	400	400	1092	400	400			3092		
		RD					250				250		Removal of pipelines, sediment and Hot Spots
		RA					176	2000			2176		Removal of pipelines, sediment and Hot Spots
LTO							2089	2089	7622	~39 wells, starting with quarterly, reduce frequency, 5 year reviews (10K), possible extra maintenance			
LHAAP-29	Former TNT Production Area	R/FS	10	30	30	380	30				480	Phase III RI/FS report & quarterly sampling (50K* & 10K for S&R) **	
		RD						296	174		470		Removal of pipelines, sediment and Hot Spots
		RA							4500	4500	5881		Removal of pipelines, sediment and Hot Spots
		LTM							431	431	~39 wells, starting with quarterly, reduce frequency, 5 year reviews (10K), possible extra maintenance		
LHAAP-32	TNT Wastewater Treatment Plant	R/FS										Phase III RI/FS completion	
		LTM			15	15	15	15	15	75	75		LTM after pipeline is removed ~4 wells
LHAAP-35	Process Wastewater Sumps - Various	R/FS	901								901	Sampling of Goose Prairie (350K), finalize RI/FS for LHAAP-35, 50, 60 (400K), Perchlorate sampling and treatability evaluation for all of LHAAP (see appendix A) (1.8M), follow on RI & S&R (700K)	
		RD		300	400						700		Plume treatment at Plant 3 & maintenance areas (800K) ~removal of source material, GW extraction (300K), in-situ treatment (100K),
		RA		1470	5069	2877	4199				13615		Plume treatment at Plant 3 & maintenance areas (8M) ~removal of source material, GW extraction (3M), in-situ treatment (1M),
		LTM						120	488	608	15824		Quarterly sampling at Goose Prairie (start at 80K), LTM (start at 165K), 5 year reviews (10K)
LHAAP-45		R/FS										site opened - funding needed	
LHAAP-50	Former Waste Disposal Facility	RD							50	50	724	Soil removal **	
		RA							500	500	Soil removal		
		LTM							174	174	LTM		
LHAAP-60	Former Storage Building 411, 411A & 714	RD							34	34	275	Soil removal	
		RA							171	171	Soil removal		
		LTM							70	70			

FISCAL YEAR TOTALS IN THOUSANDS OF DOLLARS			\$ 5,894	\$ 2,826	\$ 6,445	\$ 4,895	\$ 6,011	\$ 6,146	\$ 15,028	\$ 44,598	\$ 44,598
FY07	LONGHORN AAP	ALL	5,894	2,826	6,445	4,895	6,011	6,146	12,500	44,717	
		Difference									\$ 119

COMMUNITY INVOLVEMENT

While the Army leads the IRP at LHAAP, a close working relationship with the regulatory community has been developed. The local community has been involved through the Technical Review Committee (TRC) process. The TRC has quarterly meetings at LHAAP that are regularly attended by the public. Executive Summaries are provided monthly to the LHAAP environmental team members and at each TRC meeting in an effort to keep the public informed.

A Technical Assistance Grant has been awarded to the Uncertain Audubon Society, a local group, and they have sought the assistance of Subra and Associates, Inc. under the grant. Wilma Subra has become a regular attendee of the Monthly Managers' Meetings in which the Army, EPA, and TNRCC discuss issues and make decisions regarding the environmental activities at LHAAP. Training and consensus process conducted by the Army (IAP Workshop, Independent Technical Review, Exit Strategy Planning, Data Quality Objectives on Perchlorate) have been attended by Ms. Subra. Ms. Subra also receives copies of all documents sent to EPA and TNRCC.

Public meetings were held periodically to advise the community on various issues on the facility. These will continue as needed.

Formation of a Restoration Advisory Board (RAB) was attempted in April 1996 and 1998. The community involvement in the Technical Review Committee process was sufficient for community needs.

Technical Assistance for Public Participation application was originally submitted to higher headquarters May 1998. A contract was awarded to B. Jones Environmental, Inc. for FY 00. Application has been submitted for FY01 to continue support from B. Jones Environmental Inc.

A Memorandum of Agreement between the Army and USFWS was signed on 21 October 2000 designating an overlay consisting of approximately 7,00 acres for establishment of a wildlife refuge at LHAAP. A Transition Management Group (TMG) is formed to facilitate transition of LHAAP to USFWS. The TMG consists of the Army, USFWS, and Caddo Lake Institute.

DEFENSE SITE ENVIRONMENTAL RESTORATION TRACKING SYSTEM

Installation, 7. RAB REPORT

01/04/2001

Command: AMC

SubCommand: OSC

Installation: LONGHORN AAP

RAB Established Date:

Reason RAB Not Establish:

The community has expressed no sufficient,

RAB Adjourned Date:

Reason RAB Adjourned:

sustained interest in a RAB.

TRC Date:

199203

RAB Community Members:

Total RAB Community Members:

RAB Government Members:

Total RAB Government Members:

RAB Activities:

RAB Advice

TAPP Application Approval Date:

199909

TAPP Project Title:

Grnd/surf water migration

09/30/2000

TAPP Project Description:

Interpret Technical Documents

Purchase Order

Award Number

Award Date

Completion Date

1

199910

200009